

MAGAMA

*Bunkasar
Macen
Nijeriya*

Ciki Da Waje Tare Da:
Ambasada Symington

Daga Watan Janairu Zuwa Watan Maris Na 2017

24 Ga Watan Fabrairu, A Legas

28 Ga Watan Fabrairu, A Sokoto

Basarake, HRM Oban Enitan, Ooni Na Ife, Adeyeye Ogunwusi, Ke Gabatar Da Mutum-Mutumin Tagulla Ga Ambasada Symington, A Lokacin Da Ya Kai Masa Ziyarar Ban Girma.

21 Ga Watan Fabrairu, A Kano

Ambasada Symington Ne, Ke Jawabi Ga Daliban Kolejin Addinin Islamiyya, Da Shari'a, Ta Aminu Kano, Sai Shugaban Makarantar, (A Dama), Yayin Da Hakimin Gwale, (A Hagu), Ke Kallon Sa.

24 Ga Watan Fabrairu, A Legas

An Yi Matuƙar Murna, Lokacin Da Ambasada Symington Ya Bai Wa Jama'ar Andela Lambar Yabon Zama Zakaran Haɗin Kai, Ta Sakataren Gwamnatin Amirka, Ta Shekarar 2016.

8 Ga Watan Maris, A Jos

Babban Darektan Kamfanin Integrated Diaries Limited Ne, Roy Shekarri, Yake Tarbar Ambasada Symington, Wanda Ya Kai Ziyarar Rangadi, A Garin Vom, Na Jihar Plateau.

28 Ga Watan Maris, A Abuja

Ambasada Symington Ne, Ke Jawabi, Ga Taron Daliban Babbar Makarantar Sakandaren Mata, Lokacin Da Aka Nuna Majigin Code Girl, A Gidan Sinima Na Genesis, Da Ke Babban Birnin Abuja.

W. Stuart Symington
Jakadan Amirka A Nijeriya

Zuwa ga masu karatun Mujallar Magama, Kamar yadda na ke zagaya Nijeriya, a duk lokacin da na yi sha'awar zantawa da jama'ar Nijeriya, daga kowane jinsi, ni kan tambayi

kowane mutumin da na sadu da shi, ko me ya fi so, matuƙa, game da ƙasarsa? A kowane lokaci kuma, sukan ce “zamantakewar jama'a.” Idan kuma na tambaya irin abinda suke so, game da jama'ar ta Nijeriya, sai su amsa min da cewa, “bambance-bambancensu.” Irin kuma abubuwan da na gani – tun daga Maidugiri, zuwa Lagos, da ma daga Calabar, zuwa Sokoto – ya yi kama da na Kasar Amirka – Nijeriya, wata gagarumar fasa ce, da jama'arta ke rungumar duk wani bambanci da kuzarin da jama'arta ke da shi.

Kwanan nan, mu ka kammala bukukuwan wata guda, game da tarihin Bakar Fatar Amirka, a watan Fabrairu, kazalika da irin gudunmawar da mata ke bayar wa, a watan Maris. Wannan fitowar, ta Mujallar MAGAMA, za ta mayar da hankali ne, kan matan Nijeriya, da kuma irin yadda suke fuskantar matsalolinsu. Za mu bayar da wani misali, kan irin yadda matan Nijeriya,

masu kuzari da himma, ke bayar da kyakkyawar gudunmawar ci gaba, a ƙasarsu.

Duk da yake ina alfahari da irin yadda Ofishin Jakadancin Kasar Amirka ke tallafa wa jama'ar Nijeriya, mafi muhimmancin ƙoƙarin da ake yi, domin 'yan Kasar Nijeriya ne, waƙanda wannan kyakkyawan al'amarin rayuwa ke shafa, daga 'yan uwansu. Kowane mutum, ɗan Nijeriya ne, ko ɗan Amirka, suna fuskantar ƙalubale iri ɗaya... na kyautata halin zamantakewar rayuwar ko wane mahaluki, a duniyar nan. Kuma, na yi amannar cewa, jama'ar Nijeriya, dake bayar da ƙwazo da jajircewa, na iya ɗaukaka Nijeriya, da ci gaban kowane mahaluki, a lokaci guda.

A ƙarshe, kamar yadda nake ƙara fahimtar Nijeriya, ina fatan saduwa da jama'a, da dama, da kuma sanin irin yadda za a canja rayuwar kowannenkun.

W. Stuart Symington

Ana Bugawa Duk Bayan Wata Uku
Daga Ofishin Hulɗa Da Jama'a
Na Jakadancin Amirka Da Kc Nijeriya

MA'AIKATAN WALLAFA MUJALLA
ARUNA AMIRTHANAYAGAM

(Mai Bayar Da Shawara Kan Harkokin
Hulɗa Da Jama'a)
DARCY ZOTTER

(Jami'ar Hulɗa Da Jama'a A Legas)
RUSSELL BROOKS

(Jami'in Watsa Labarun Jakadanci)
SANI MOHAMMED

(Edita)

ISHAKA ALIYU

(Mai Ba Da Shawara Game Da Wallafawa)

A Rubuto Duk Wata Wasiƙa Zuwa Ga;
Edita, Sashin Hulɗa Da Jama'a,
Ofishin Jakadancin Amirka A Nijeriya,
Gida Mai Lamba 1075, Titin Harkokin
Jakadanci, Yankin Tsakiyar Babban Birnin
Tarayya, Abuja, Nigeria.
Lambar Tarho: (09) 461-4000
Fax: 09-461 4305

OFISHINMU NA LEGAS

Karamin Ofishin Jakadancin Amirka,
Sashen Hulɗa da Jama'a, Lamba 2, Walter
Carington Crescent, Akwatin Gidan Waya,
P.O. Box 554, Legas, Nijeriya
Wayar Tarho, +234-703-150-4867/2444
Yanar-Gizo: crossroads@state.gov
Ko A Shiga <http://Nigeria.usembassy.gov>

A biyo mu:

Abubuwan Da Ke Ciki

Ranar Tunawa
Da Martin Luther
King
Shafi Na 3

Watan Tunawa
Da Tahirin Bakar
Fata
Shafi Na 4

Watan Tunawa
Da Tarihin Mata
Shafi Na 6

Karfafa
Zumuncinmu
Shafi Na 8

Muhimmancin
Makarantun
Niche
Shafi Na 12

Diplomasiyyar
Kwallon Kafa
Shafi Na 16

Faufau Ga
'Yan Baranda
Shafi Na 17

Kasancewarmu
A Yanar-Gizo
Shafi Na 20

Hoton Bangon Mujalla – zanen kan Ori ne, - da Kenyatta Hinkle ta yi. An yi zanen ne, a shekarar 2015, lokacin da shirin dalibcin Kenyatta Fulbright fellowship, a Sashen Koyar da Kirƙirar Zan-zanen, dake Jami'ar Lagos, wannan zanen ya janyo hankali kan al'adun kabilar Yarabawa, na da su ƙera wata alamar da za karrama doguwar tafiyar da ta yi, na binciko asalinta, na baƙar fatar Kasar Amirka, da suka je Kasar, tun shekarar 1827, da kuma kyawawan abubuwan tarihin da aka nuna ma ta.

**BUKUKUWAN
TUNAWA DA
MARTIN
LUTHER
KING**

Duhu Ba Ya Kore Haske; Sai Dai Haske
Ya Kore Duhu. Kiyayya Ba Ta Korar
Kiyayya, Soyayya Ce, Kadai, Ke Iya Yin Haka.
Inji Martin Luther King Jr.

17 Ga Watan Janairu/Cibiyoyin Nazarin Kasar Amirka
(Calabar, Da Port Harcourt, Da Enugu)

Bukukuwan Tunawa Da Martin Luther King

Tsofaffin daliban shirin musayar dalibai, Esther Eshiet (Calabar), da Sika Baridorn, (Port Harcourt), da Gozie Udemezie (Enugu), da Ifeoma Mighty-Chukwu (Enugu), sun gudanar da wani taron kara wa juna sani, a cibiyoyin nazari, na Kasar Amirka, da ke yankunan al'ummarsu, game da tabbatar da zaman lafiya da warware matsalolin tashe-tashen hankula, don bukukuwan tunawa da Ranar Martin Luther King.

Esther Eshiet Ce, Tare Da Waƙanda Suka Halarci Bikin, A Garin Calabar, Na Jihar Cross River.

18 Ga Watan Janairu/Zauren Taro Na Ekiti,
Ofishin Jakadancin Kasar Amirka, Abuja

**Gasar Jawabin MLK, Na
I Have A Dream**

An kalubalanci daliban manyan makarantun sakandare game da wasa-kwakwalwar fassara jawabin nan na Martin Luther King, mai laƙabin "I Have a Dream" watau "Na yi tunani", ta hanyar duk wata na'urar da za a iya gani, ko kuma wasan kwaikwayo. Babu kuma irin kade-kade da raye-raye da majigi da kuma rubutattun baitukan waƙoƙin da ba a gabatar ba, a wajen wannan bikin na awowi biyu.

Wannan Shi Ne Zanen Da Ya Zo Na Uku, A Gasar.

18 Ga Watan Janairu/Shafukan Yanar-Gizon Cibiyoyin Nazarin Kasar Amirka Da Ke Garuruwan Legas, Da Calabar, Da Kuma Bauchi.

Dandalin Kamfanin Google Ya Gabatar Da Wata Gasar, Domin Ranar Tunawa Da Martin Luther King.

Tsofaffin daliban shirin ilimi na EducationUSA, a Legas, Saheed Adepoju, wani dalibin karatun kimiyyar na'ura mai kwaƙwalwa, a Jami'ar Prairie View A&M, da ke Jihar Texas; da kuma Chizzy Okoye, wanda ya yi fice a karatun aikin injiniya, a Jami'ar Howard, a Birnin Washington, DC, sun shiga gasar Dandalin na Kamfanin Google. Taken gasar dandalin, shi ne, halayyar zaman karatu, a Fitattun Kolejoji da Jami'o'in Baƙar Fatar da ke da Tahiri, (HBCU), da ke Kasar Amirka. Editan Harkokin Kasashen Waje, na Gidan televijin Channels, Amarachi Ubani ne, ya gabatar da gasar dandalin. Sai kuma Babban Jami'in Bayar da Shawarwari game da shirin na EducationUSA, a Karamin Ofishin Jakadancin Amirka, da

ke Legas, Chinenye Uwadileke, da Gloria Newsome, wadda ta sauke karatunta, a Jami'ar Jihar ta Mississippi Valley, (HBCU), tare da Messrs. Adepoju, da kuma Okoye, suka riƙa amsa tambayoyi daga jama'a, game da irin yadda za a nemi iznin shiga jami'o'in, 107, na HBCUs. Har ila yau, sun gabatar da muhimman bayanai, game da harkokin kyautata jin daƙin rayuwa, da al'adu, da kuma tattalin arzikin yadda ake nazari, a irin waƙannan jami'o'in na HBCU. Cibiyoyin Nazarin Kasar Amirka, da ke duk faɗin kasar nan ne, suka karɓi baƙuncin duk wanda ya halarci taron, ciki har da waƙanda ke garuruwan Legas, da Calabar da kuma Bauchi.

Irin Yadda Taron Na Dandalin Kamfanin Google, Ya Kasance, A Cibiyar Nazarin Ta Kasar Amirka, A Garin Bauchi.

20 Ga Watan Janairu/Cibiyar Nazarin Tunawa Da Rosa Parks, Dake Birnin Abuja.

Majigin Da Aka Nuna: Fim Selma

Wannan majigin, wani tarihi ne, na gangamin Martin Luther King, domin samar da daidaituwar cikakken 'yancin jefa kuri'a ga kowa da kowa, inda aka yi wani gagarumin jerin-gwano, tun daga garin Selma, har ya zuwa na Montgomery, da ke yankin Alabama, a shekarar 1965. An nuna wannan fim ɗin, ga duk wani dalibin da ke kolejin Kasar Amirka.

17 ga watan Fabrairu/Cibiyar Tunawa da Rosa Parks

Majigin Ya Ku Farar Fata

Wannan majigin, da aka nuna wa kowane dalibin da ke kolejin Kasar

Amirka, mai suna Ya Ku Farar Fata, na daga cikin shaguben da ya biyo bayan almarar wadansu daliban, baƙar fata, su huɗu, da ke Kolejin Yanki, inda aka haddasa wani rikicin launin fata, a wata kalankuwar da dalibai, farar fata, suka shirya. Fim ɗin ya gano wadansu nau'o'in launin fata, a wani wurin da ba a nunin bambancin launin fatar, a Kasar Amirka, ya kuma magance mafi yawan zullumin da wadansu dalibai ke fuskanta, a duk lokacin da suka fara samun ci gaban cin gashin kansu, a duniya.

8 ga watan Fabrairu/Cibiyar Tunawa da Rosa Parks

A Zauren Hira: Kwaskwarimar Gyaran Tsarin Mulki Ta 13, Da Ta Kawar Da Bauta, A Kasar Amirka.

Domin tunawa da Tarihin Baƙar Fata, Cibiyar Samar da Labaru, ta nuna wani majigi, mai suna Fiye da Launin Fata, a Amirka – wani tarihin da Henry Louis Gates Jr., ya wallafa, wanda ya wayar da kai game da tarihin jama'a, 'yan asalin Afrika, da aka mayar saniyar-ware, amma, suka bayar da gudunmawar da ta kafa Kasar Amirka.

15 ga watan Fabrairu/ Zauren Ekiti

Nunin Majigi: Jerin-Gwanon Zuwa Birnin Washington

Domin kuma tunawa da Watan Tahirin Baƙar Fata, Cibiyar Wadata Bayanai, ta yi tunanin kirkiro ƙarin wani al'amarin wayar da kan da zai yi tasiri, ga gangamin siyasa, mafi ƙarfi, game da 'yanci, a tarihin Kasar Amirka, ta hanyar nuna wani magjirin tarihi, mai suna Jerin-gwanon Zuwa Birnin Washington.

Dokta Barry Lee

21, Zuwa 24 Ga Watan Fabrairu/Abuja Da Kaduna

Taron Yin Jawaban Watan Tarihin Baƙar Fata, Tare Da Dokta Barry Lee

Dokta Barry Lee, farfesa ne, a fannin Tarihi, a Kolejin Morehouse, wanda ya kalubalanci dalibai, a jami'o'i, har huɗu, da su kasance shugabancin da ke nunin irin ƙwazo da d' aliban ƙungiyoyin ƙwato 'yancin bil-Adama ke yi, a Amirka. Dokta Lee, ya yi jawabi ga dalibai, kusan 250 zuwa 700, da ke sauraren sa, a garuruwan Zaria, da Kaduna,

da ma Birnin Abuja, a lokacin bikin Watan Tunawa da Baƙar Fata, wanda Sashen Huld' a da Jama'a, PAS, ya tsara, mai taken: Muhimmancin Kolejoji da Jami'o'in Kasar Amirka, Masu Tarihi, HBCUs, a Kungiyoyin Fafitar Samar da 'Yancin Bil-Adama, a Amirka, da Kungiyoyin Neman Mulkin Kai, na Afrika. Makarantar, sun haɗa da: Jami'ar Ahmadu Bello, da ke Zaria, sai Jami'ar Jihar Kaduna, da Jami'ar Baze, da kuma Jami'ar Abuja. Ya kuma yi jawabi ga daliban Makarantar Sakandaren Essence, game da samun damar yin karatu a jami'o'in na HBCUs.

23 Ga Watan Fabrairu/Legas

Zauren Hira: Magance Tash-Tashen Hankula

Dangane da ƙaramin take, Irin Yadda ake Bambancewa da Janyo Hankalin Ƙarfafa Kasa, tattaunawar ta yi jama'a, ciki har da tsofaffin dalibai. Wani bangaren faifan bidiyon da aka gwada nunawa, game da yaƙar bambancin launin fata, da tattaunawar da aka yi, wadda ta biyo bayan muhimmancin da ke akwai, na jaddada bukatar haƙuri da juna, a tsakanin ƙungiyoyin al'ummar da ke kasa.

23 Ga Watan Fabrairu/Cibiyar Tunawa Da Rosa Parks

Sharhin Littafi: Idanunsu Na Kallon Ubangiji

An zaɓi gaɓatar da wannan littafin ne, na Zora Neale Hurston, ya zo daidai da bikin Tunawa da Watan Tahirin Baƙar Fata, wanda kuma daliban da ke shirin Harkokin Ilmin Kasar Amirka, Education USA, suka yi amfani da wannan damar, domin tattaunawa da baƙo mai jawabi, watau Dokta Barry Lee, domin kara fahimtar tarihin baƙar fatar Kasar Amirka, a Kasar ta Amirka, da kuma abin da wannan littafin ya kunsu.

Christine Souffrant
Ce Ta Gabatar Da
Wannan Al'amari,
A Zauren Ventures
Platform, Da Ke Abuja

Christine Souffrant Ce, Tare Da Masu
Halartar Taron, Bayan Da Ta Gabatar Da Shi.

2 zuwa 5 ga watan Maris/Abuja,
Jos da Kaduna

**An Fara Tunawa Da Watan Tahirin Mata,
Tare Da Christine Souffrant**

Dalibai da wakilan Shirin Shugaban Matasan Afrika, (YALI), da Jami'ar Jihar Kaduna, da Jami'ar Jos, da Makarantar Horar da Harkokin Kasuwanci, ta Jos, da kuma Shirin Harkokin Kasuwancin Matan Afrika, (AWEP), ne suka shiga jerin bukukuwan, tare da kakakin IIP, da masaniyar harkokin yanar-gizon nan, Christine Souffrant, a garuruwan Kaduna,

da Abuja, da kuma Jos, tun daga ranakun 2, har ya zuwa 6 ga watan Maris. Ta kalubalanci masu saurarenta, da bi sawun duk wani abin koyin da ke akwai, a cikin wadannan makonni huɗu, domin gano duk wani nau'i na kafa hadaddiyar kungiyar fwararru, da kuma kakkafa harkokin kasuwanci. Souffrant ta amsa tambayoyi, game da irin yadda za a gano tallafi da kuma shawo kan duk wani cikasa da al'umma ke fuskanta, ta hanyar jaddada yin amfani da duk wani bayanin da ke kan shafukan yanar-gizo, da kuma abubuwan da ke da muhimmanci game da harkokin kasuwanci, da tafiyar da kudade.

**Shirin Harkokin Ilimi
Na EducationUSA
Ya Ziyarci Babbar
Makarantar
'Yammata, Zalla,
Domin Inganta
Gudanar Da Kolejojin
Mata Zalla.**

Domin gudanar da bukukuwan Tunawa da Watan Tarihin Mata, shirin harkokin ilimi na EducationUSA, da ke Birnin Abuja, ya sadaukar da kai, wajen yayata duk wani kofrin da bikin watan matan ke yi, a manyan makarantun 'yammata, zalla, a kewayen Birnin Abuja, domin inganta ilmin 'ya mace, da kuma bayar da damar samun guraben karo ilimi, zuwa kolejojin mata, da ke Kasar Amirka.

8 ga watan Maris/Karamin Ofishin
Jakadancin Amirka, da ke Legas.

Ranar Tunawa Da Matan Duniya

Sashen Hulda da Jama'a, PAS, da ke Legas, ya fero shiryce-shiryen bukukuwan Tunawa da Watan Tarihin Mata, tare da wani shiri, mai taken Tayin Murnar Harkokin Rundunar Kwadago da Kasuwancin Mata. Kuma mutane fiye da 70 suka halarta. Shugabar Hukumar Darektocin Access Bank, na Nijeriya, Mrs. Mosun Belo-Olusoga; wata mai bayar da shawarwari ga Shirin Tsofaffin Daliban IVLP, kuma Mai Bayar da Shawarwarin Dabaru ga (Matasa da Mata), a Ma'aikatar Harkokin Noma da Raya Karkara, Misisi Mosunmola Cynthia Umoru, tana daga cikin wadanda suka yi alƙalancin mahawara. Babban Jami'in Harkokin Jakadanci, F. John Bray, ya yi jawabi ne game da alwashin shugaban fasa, dangane da Watan Tarihin Mata, inda ya bayyana cewa, Watan Tarihin Matan, ya amince, kuma yana gudanar da bukukuwa, na musamman, na mata, domin inganta al'umma, a duk fadin duniya.

9 ga watan Maris/Karamin Ofishin
Jakadancin Amirka, da ke Legas.

Gasar Wasa-Kwaƙwalwar 'Yammata

Shirin harkokin ilimi na EducationUSA, da ke Legas, ya shirya wata gasar wasa- kwaƙwalwa, domin tunawa da Watan Tarihin Mata. Taken wannan bikin na bana, shi ne Murje Idanu Don Tabbatar da Kawo Canji. An fafata wannan gasar ce, a tsakanin wadansu manyan makarantun 'yammata, biyu: Louisville Girls High School, da kuma Lagoon Secondary School, sai kuma Vivian Fowler Memorial, College, da kuma Queen's College, dukansu, a Birnin Legas. Akwai kuma wadansu jami'an shirin na EducationUSA, da ke Legas, da suka wakilci cibiyar. Babban Jami'in Harkokin Jakadanci, John Bray ne, ya yi jawabin maraba, a inda ya yaba wa dukan makarantun da suka shiga gasar. Ya bayyana cewa, gwamnatin Amirka, ta dage kan daukaka darajar mata, da kuma kwato masu 'yancinsu. Bayan kuma da ya bayyana alfanun ilimi, ya kuma roki 'yammata, da su yi amfani da damar da suke da ita, ta kasancewa "masu murje idanun kasancewa wakilai a harkokin tabbatar da kawo canji." Tawagar shirin ta EducationUSA ce, ta gabatar da wadanda suka zama zakaru.

17 ga watan Maris/Dandalin Rosa Parks

Nuna Majigi: *Ruby Bridges*

Wannan majigin, wani labarin da ya faru ne, na Ruby Bridges, wani dalibi, baƙar fata, da ya fara shiga wata makarantar yanki, da ke New Orleans, na Louisiana, a shekarar 1960. Daga bisani kuma aka kaure kan tattauna al'amurran da suka shafi bambancin kabilanci da kuma muhimmancin harkokin ilimi.

20 ga watan Maris/Zauren Ekiti, da ke Ofishin Jakadancin Amirka, Abuja.

Mata A Wuraren Ayyuka

Sashen Hulɗa da Jama'a ne, ya tara kusan ƙwararrun mata 100, domin su tattauna mafi yawan muhimmancin abubuwa, da dabarun da za su karya lagon ƙalubalen da mata ke fuskanta, a wuraren ayyuka, dangane da samun nasarori. Wani binciken da ofishin jakadanci ya gudanar, ya gano cewa, ana nuna bambanci ga mata, a fannonin shugabanci, a matsayin ɗaya daga cikin irin waɗannan manyan matsaloli. Alƙalan, sun haɗa da matan Nijeriya da suka yi fice, a harkokin gudanarwa, a gwamnati da kuma kamfanoni masu zaman kansu, waɗanda suka bayyana irin yadda suka sha wahalar kaiwa inda suke.

Waɗansu Daga Cikin Alƙalan Mahawar, Daga Dama Zuwa Hagu, Florence Anyanwu Ce, Sai Nndi Ukaonu, Da Kuma Ene Ijegwa-Adaji.

21 ga watan Maris/Zuba, Abuja

Tattaunawa: Shingen Da Ke Kare Mata A Harkokin Ilimi Masu Zurfi

Sashen Hulɗa da Jama'a, ya shirya wani taron ɗalibai 120, na Kolejin Tarayya ta Babban Birnin Tarayya, da ke garin Zuba, domin tattauna irin cin mutuncin da ake yi wa mata, wani al'amarin da kusan kashi 60, cikin 100, na waɗanda suka halarta, suka bayyana da cewa, babbar ƙalubale ce, da mata ke fuskanta, wajen ilimi mai zurfi, a Nijeriya. Kafin wannan tattaunawar, ɗaliban, sun kusa bayyana cewa, wannan cin mutuncin, daidai yake da fyace. Wata jami'a, wadda kuma ta sauke karatunta, na Makarantar Zama Cikakken Lauya, ta jaddada cewa, cin mutuncin mata, ya haɗa da mugun lafazi, a wajen tafi. Wakiliyar Nijeriya a cikin alƙalan, ta amince da dukan labaran da aka bayyana, da kuma waɗanda ke kunshe a kundin bayanai, game da irin yadda ake cin mutuncin mata.

22 ga watan Maris/Zauren Ekiti, na Ofishin Jakadancin Amirka, Abuja.

Karfafa wa Mata Gwiwar Samun Damar Yin Karatun Babban Digiri A Aikin Lauya

Shirin harkokin ilimi, na *EducationUSA*, Abuja, ya haɗa gwiwa da Jami'ar *Pepperdine*, domin shirya wani taron tattaunawa, a shafukan yanar-gizo, na mata lauyoyi, da masu gudanar da harkokin shari'a, dangane da samun damar yin karatun babban digiri na aikin lauya, watau LLM, a Kasar Amirka. waɗanda suka halarci bitar, sun haɗa da mata daga Makarantar Koyon Ilmin Cikakkun Lauyoyi, ta Nijeriya, da Kungiyar Mata Lauyoyi ta Duniya, (FIDA), da kuma Kungiyar Manyan Alƙalai, Mata, ta Duniya, (GAFA)

23 ga watan Maris/Cibiyar Tunawa da Rosa Parks

Sharhin Littafi: *I Know Why the Caged Bird Sings* (Dalilin Da Ya Sa Tsuntsayen Cikin Keji Ke Waƙa)

Kungiyar Mawallafa Litattafai ta shirin harkokin ilimi na *EducationUSA*, Abuja, ta sadu, domin tattauna sunan wannan littafi, "*I Know Why the Caged Bird Sings*," watau (Dalilin Da Ya Sa Tsuntsayen Cikin Keji Ke Waƙa), wanda Maya Angelou, ta wallafa, domin bukukuwan tunawa da Watan Tarihin Mata. Dalibai kuma sun tattauna ne, game da kabilanci, da yadda ake kallon iyaye, mata, baƙar fata, da kuma ƙoƙarin samun gindin zama, da kuma muhimmancin iyali.

28 ga watan Maris/Zauren Sinima na Genesis, Abuja.

Amirka Na Inganta Shigar Mata A Harkokin Kasuwanci Na S.T.E.M.

Sashen Hulɗa da Jama'a, ya nuna wani majigin Kasar Amirka, mai suna *Code Girl*, ga wani gungun ɗaliban manyan makarantu, su 120, daga makarantun gwamnati da masu zaman kansu, shida, da ke Birnin Abuja. Majigin, ya faɗi wani labari ne, na waɗansu 'yammatan Nijeriya, su biyar, masu suna Team Charis, waɗanda suka kirkiro wani linzamin na'ura mai ƙwaƙwalwa, mai suna (*Discardious*), domin sarrafa shara, a Nijeriya, wanda ya lashe lambar yabo ta *Technovation Challenge*, ta shekarar 2015, a Birnin San Francisco. Ambasada Symington, ya sake jaddada ƙoƙarin da gwamnatin Kasar Amirka ke yi, na ƙara yawan matasan Nijeriya, da za su riƙa shiga shirin harkokin kasuwanci, na *STEM*, musamman mata da 'yammata.

Babban Jami'in Jakadanci, John Bray Ne, Yake Gabatar Da Lambar Yabon, Ga Kungiyar Shirin Harkokin Ilmin *EducationUSA*.

KARFAFA DANKON ZUMUNCINMU

Daga Sani Mohammed

Jakadan Kasar Amirka, a Nijeriya, Ambasada W. Stuart Symington, ya gabatar da takardun kama aikinsa, ga Shugaba Buhari, a ranar 1, ga watan Disambar 2016.

A matsayin cikakken jami'in harkokin diflomasiyya, Symington, ya taɓa zama jakada, a kasashen Rwanda, da Djibouti. Kwanan nan, ya bar mukamin Muƙaddashin Mataimakin Sakatare, a Tsakiyar Afrika da Harkokin Tsaro na Afrika, wanda kafin nan, Wakilin Kasar Amirka ne, na Musamman, na Jumhuriyar Tsakiyar Afrika.

A cikin watanni huɗu, kacal, a Nijeriya, Ambasada Symington, ya yi hulɗa da duk wani rukuni na gwamnati, da kuma al'ummar Nijeriya, da ƙarfafawa da kuma jaddada irin zumuncin abokantakar da ke tsakanin ƙasashen biyu, ta wani fanni, na musamman. Ya yi rangadin duk faɗin yankunan ƙasar. Ya yi taro, ya saurari al'umma, ya kuma zanta da jama'ar Nijeriya, game da tunaninsu, da burinsu.

An yi Babban Taro, na Musamman, na Hukumar Kawancen Nijeriya da Amirka, a watan Disambar 2016, inda aka sake jaddada danƙon zumuncin da ke tsakanin ƙasashen biyu. A wani taron kuma, Ambasada Symington, ya bayyana cewa, “mun amince, da Nijeriya, game da duk wani al'amarin da gwamnatin Buhari take bai wa fifiko.

Muna lura da irin bukatun da za su kawar da rikicin ƙungiyar Boko Haram, da yaƙar cin hanci da kuma muhimmancin samun nasarar karkata akalar tattalin arzikin Nijeriya. Gwamnatin Kasar Amirka, na goyon bayan duk

wani ci gaban da ake samu, game da al'amurran da ake bai wa fifiko, tare da duk wani babban yunƙurin cimma matsaya, game da zumuncin da ke tsakani, da gwamnati take ta taitaya.

Za mu ci gaba da wannan ƙoƙarin, da kuma aiki tare da daukacin jama'ar Nijeriya, a kowane yanki na ƙasar. Za mu yi hakan ne, domin samun nasara da wadatar jama'ar Nijeriya, wani al'amari ne, da ke cikin zuciyarmu, da nahiyar, da kuma ga Kasar Amirka da sauran duniya.”

A halin yanzu, Ambasada Symington, ya ziyarci jihohi 18, ciki har da Legas, da Ogun, da Kogi, da Nasarawa, da Ekiti, da Anambra, da Enugu, da Benue, da Bauchi, da Delta, da Plateau, da Ebonyi, da Akwa Ibom, da Katsina, da Kano, da Kaduna, da Rivers, da kuma

Ya Zuwa Watan Maris Na 2017, Ambassador Symington Ya Ziyarci Jihohi 18.

Edo. A duk kuma inda zai yi jawabi, yana tunatar da masu saurarensa cewa, “Abin da ya fi damunmu, shi ne ku amince cewa, ku ’yan Nijeriya ne, kuma ku yi aiki, tare, domin bunƙasa Kasarku. Kasar Amirka, ba ta zo nan ba ne, don ta cusa maku wani ra’ayi, amma, domin ta hada hannu da ku, a fannoni, da dama, da za su amfane ku, ciki har da haɗin gwiwar harkokin tsaro, da gudanar da

mulki, da kuma mulkin demokraɗiyya, kazalika da ci gaba da bunƙasar tattali arziki.”

Har ila yau, ya yi mu’amala da ƙungiyoyin al’umma, da masu zaman kansu, da shugabannin kamfanoni, da dalibai. A waɗannan tarurruka, jakadan, ya zaburi jama’ar Nijeriya, da batun nan na Shugaba Kennedy, wanda ke cewa, “Kada ka tambayi abin da Kasarka za ta yi maka, amma,

ka tambaya abin da za ka yi wa Kasarka.” Ya kuma ƙara wa jama’ar Nijeriya, matasa da tsofaffi, maza da mata, ƙwarin gwiwar “hasashen yin wani gagarumin al’amari.”

Sauran batutuwan da jakadan ya yi, a jawabansa, na wurare da dama, su ne, na daidaita bayar da umurni, da kuma ƙarin zimma.

A wajen nuna majigin, na

Duba Shafi Na 20

Ranar 'Yancin Ayyukan Jarida

Daga Susan Dauda

Ana gudanar da bukukuwa, a ranar 3, ga watan Mayu, a matsayin Ranar Tunawa da 'Yancin Ayyukan Jarida, a kowace shekara. An fara ne da shan wani alwashin da Majalisar Dinkin Duniya ta yi, a 1993, a sakamakon wata yarjejeniyar da aka amince wa, a Babban Taro na 26, na Kungiyar UNESCO, a 1991. Amma, wannan wani martini ne, ga kiran da manema labaru, na nahiyar Afrika suka yi, a 1991, lokacin da suka gabatar da Alwashin Birnin Windhoek. Wannan alwashin, na kuɓuto da 'yancin ayyukan jarida, da aka tattara, a wata

hirar Kungiyar ta UNESCO, a Birnin Windhoek, na Kasar Namibia, dangane da inganta 'yanci da kuma yawaita ayyukan jarida, ba a Afrika, kaɗai ba, har a faɗin duniya.

Ranar Tunawa da 'Yancin Ayyukan Jarida, wani lokaci ne, da ake mayar da hankali, kan muhimmancin 'yancin watsa labaru, da bincika martabobinsu, a faɗin duniya, da kare kafofin watsa labarun, daga duk wani hari, da kuma karrama waɗanda suka rasa rayukansu, a kan aiki.

A wajen bikin sanya hannun tsare mutuncin al'amurran al'adun gargajiya, na Nijeriya, ta hannun Asusun Tanadin Al'adu, na Jakadan Amirka, da ya Karade Duniya, ya nuna cewa, alamu, daga yankuna da kuma duniyar, baki ɗaya, na nunin cewa, “ana samun koma-baya, mai cin rai, ga al'amurran da suka shafi 'yancin kafofin watsa labaru, a duk faɗin duniya.”

Har ila yau, manema na fuskantar “matsananciyar barazana,” a cewar Kwamitin Kare Manema Labaru.

Kungiyar ta lura cewa, irin wannan barazanar, ta tauye watsa labarun da jama'a ke sha'awar ji, wanda kuma suke da tasiri ga duk wani 'yanci.

Har ila yau, sakar wa aikin jarida, mara, na daga cikin martabobin Kasar Amirka. Kakan Kasar Amirka, Thomas Jefferson, ya bayyana cewa, “Ba a iya kange 'yancinmu, amma, ta hanyar 'yancin kafofin watsa labaru, ana iya taƙaita shi, ba tare da wani haɗarin asararsa ba”. Har ila yau, Jefferson ya ƙara da cewa, “(Da an bar min, in yanke hukuncin ko za mu iya kafa gwamnati ba tare da jaridu ko jaridun ba tare da gwamnati ba, ba zan yi wata-wata ba, wajen zaɓen na ƙarshe.”

Don haka, Amirka, za ta ci gaba da taimaka wa 'yancin kafofin watsa labarun da ke

Duba Shafi Na 20

Bunkasar Bakar Fata Mace Ta Nijeriya

Daga Malate-Ann Atajiri

Baƙar mace, wani abin al'ajabi ce. Ya-Allah 'yar Nijeriya ce, ko Ba'amirka, tana fama da wata fafitikar da bakin namiji ko wani bai fama da ita. Takan rayu a tsakanin waɗansu manyan al'amurra, biyu, da al'ummarmu ke fuskanta, game da kabilanci da kuma kasancewa mace. Kamar yadda muka lura, a watannin Tunawa da Tahirin Bakar Fata, da kuma Watan Tarihin Mata, baƙar mace wata aba ce, mai ban sha'awar a bincika, bisa ga yadda take fama da waɗannan matakan farko, biyu, da muka gano, a wannan al'amari. Tun daga lokacin da baƙar mace, za ta girma, a Nijeriya, ta yi karatu a Kasar Amirka, ta kuma dawo gida, to, ina da wani tunani game da

bambancin da za ta gani, da irin faɗi-tashin da take gani, da kalubale da kuma hankoron baƙar mace, a Nijeriya, da kuma Kasar Amirka, ko dai a gida, ko kuma a bainar jama'a.

Al'amari da kuma matsalolin da baƙar mace ke fuskanta, a duniya, sun wuce duk yadda kowace kungiyar mata, ko maza ke tunani.

Dabi'o'in al'adun Nijeriya, na ɗaya daga cikin abubuwan da ke dakusar da zimmar macen Nijeriya, tare kuma da taro-dangin al'adu da addini, da suke karan-tsaye, ga 'yancin mata. Mata da maza, na amfani da wannan batun na #Makomar Macen Nijeriya, domin yin mahawara game da matsayin mace, da kuma bayyana irin cin mutuncin da mace ke fuskanta, a wuraren aiki, da sauran wurare, da ma cikin gidajensu.

A gida, ba a mayar da matan Nijeriya, abokan hulɗa ba, a duk lokacin da ake yanke wata shawara, ko da kuwa su ke bayar da gudunmawar kuɗaɗe, mafi tsoka, ga ciyar da gida. Bunkasar da maza suka yi, wajen yanke shawarwari, a gidaje, da kuma rashin mutunta mata, da ma abubuwan da dokoki suka zayyana, da yin amfani da tarzomar "da ta dace," da ma karrama yaro, namiji, fiye da kowa, na daga cikin abubuwan da ke haddasa rashin daidaitar 'yancin mata.

Har ila yau, mata kan kasance a fannin samun kananan abin masarufi, bisa ga irin yadda ake biya mata albashi, da nunin bambanci, da kuma rashin biyan abin da za su tallafa wa iyalai.

Macen Nijeriya, mai aure, ko maras aure, na fuskantar wani

mawuyacin hali. Irin matsalar da yarinya, mace, ke fuskanta, a Nijeriya, ta haɗa da nunin bambancin jinsi, da kaciya, da hanzarta yi ma ta aure, da rashin samun ilimi, da ma cin mutunci. Ko da yake, baƙar mace, a Kasar Amirka, na iya fama da irin waɗannan matsalolin, baƙar fatar Amirka, na ma iya fuskantar wata matsalar, ta daban, game da waɗannan al'amurran. Baƙaƙen mata, kaɗai, sun kai kashi takwas, cikin 100, na yawan al'umma, ko kuma kashi 22, cikin 100, na masu rasa rayukansu, a sakamakon faɗaƙe-faɗaƙen da ke faruwa a gidaje, da ke sanya baƙaƙen matan da shekarunsu, ba su zarce daga 15 zuwa 35, ke rasa rayukansu. Baƙaƙen mata, matasa, su aka fi hari, a nan Nijeriya, ko a Kasar Amirka, alal misali, dangane da batutuwan nan na #A maido ma na a 'Yammatanmu, da kuma #Matan Da suka Bace A DC.

A wani cikakken rahoto, baƙaƙen matan da ke aiki, na fuskantar matsaloli, irin na kyama, da yawaita matsa ma su da tambayar cancantarsu, da kuma ikon da suke da shi, da rashin tallafin hukuma. Baƙaƙen mata, kan yi fama da "kirjin hankaka," ba kamar takwarorinsu farar

Muƙaddasar Babbar Jami'ar Bincikar Kuɗaɗe, Florence Anyanwu Ce, Ke Jawabi, A Ofishin Jakadancin Kasar Amirka, A Lokacin Bikin Tunawa Da Watantarihin Mata, A Ranar 20 Ga Watan Maris Na 2017.

fata ba, ko kuma baƙar fata, maza, da ke Kasar Amirka, waɗanda babu ruwansu da nuna wa mata bambanci, duk da kasancewarsu abokan aiki, ko kuma shugabanni. A duk lokacin da baƙaƙen mata, ke shiga harkokin kasuwanci, da kansu, domin su kauce wa nunin bambancin da ake yi masu, a wuraren aiki, akan hana su damar da za su sami ɗan ƙaramin rance, ko kuma wata kwangila ta tarayya, duk da fara kasuwancin da ya kai ruɓi shida na yadda aka kayyade, a ƙasa. A Nijeriya, mata, kan rasa samun bashin kuɗi gudanar da kananan sana'o'i, da dogaron kai, fiye da mazansu, ko kuma iyayensu, maza. Rashin samun dogaron kuɗaɗen, kan sanya mace, ta abka wa gagarumin haɗarin talauci, saboda taƙaitar tattalin arziki. Mafi yawan baƙaƙen matan da ba su da aikin yi, su suka fi fama da talauci.

Wadanda suka fi shan wuyar nunin bambancin kabilanci da jinsi, a Amirka da Nijeriya — a kungiyoyin neman 'yanci, da makarantu, da cin mutunci, ba su wuce bakafen mata ba, wadanda tamkar babu su, yayin da ake karrama mazansu, da takwarorinsu mata, da ke cikin fafitikar.

Kungiyoyin fafitikar 'yanci, kan mayar da hankali kan duk wata tursasawar da ake yi wa

bakar fata, maza, da kuma d'imbun matan da aka ci wa mutunci, a cikin kungiyoyin na 'yancin dan-Adam. Da dama suna sane da suna da kuma abin da Marin Luther King ya yi, amma, kaɗan suka san da mata, irin su Dorothy Irene Height, ko Ida Wells, ko ma Septima Clark, wadanda suka bayar da gagarumar gudunmawa ga kungiyoyin kwato 'yancin bil-Adama. Ko a cikin matan,

'yan gwagwarmaya, bakafen matan suna can ne, a baya, kuma ba za su iya gusowa zuwa gaba ba, a wajen gangami, saboda bambancin launin fata.

Bakafen mata sun gane cewa sukan kasance a tsakiyar jarababun bakafen fata, maza, wadanda ba su kaunar ganin sun samu daukaka, sai kuma farar fata, mata, 'yan wariyar al'umma, da suke daidai da su. A nan Nijeriya, mata, irin su

MAI YIWUWA MAKARANTUN JE KA- DAWO SUKA FI DACEWA

Daga Malate-Ann Atajiri

Duk da kolejoji da jam'o'i, har dubu biyar, da aka yi wwa rajista, a Kasar Amirka, samun kolejin da ya fi dacewa, da a zaɓan, don yin karatu, ba karamin al'amari ba ne. Masu neman kolejin da ta fi dacewa da irin abin da za su karanta, ko rangwamen kudaden karatu, da kuma inda suke, sai an tona. Amma, makarantar da ta fi dacewa bukatar, na bukatar kwaƙƙwaran bincike, ba wai binciken, kaɗai, a tsakanin kolejojin da jami'o'in ba, har ma da bincikar kai kanka.

Bayan duk wata tambayar da ake yi, waɗansu na iya samun 'yan wahalolin zaman makaranta. Dukkan daliban da ke da sha'awar wani al'amari, na musamman, ko kuma wata irin rayuwa, a

koleji, to, ya nemi makarantun jeka-dawo. Kasar Amirka na da cibiyoyi, da kolejoji da jami'o'i, iri-iri, kamar na haɗin mata da maza, da na mata ko maza, zalla, akwai na al'adun da aka saba, da kuma makarantu, na musamman game da karatun nazarin rayuwa. Wannan kasidar za ta mayar da hankali ne ga makarantun jeka-dawo, iri biyu, a Kasar Amirka, da Kolejoji da Jami'o'in Tarihin Bakar Fata, (HBCUs) da ma kolejojin mata.

Kolejoji da Jami'o'in Tarihin Bakar Fata da akan kira HBCUs, manyan makarantu ne, da aka

kakkafa da nufin daukar al'ummar bakar fatar Amirka, ko da yake suna da muhimmiyar rawar takawa, a harkokin kungiyoyin fafitikar 'yancin bil-Adama.

Amma, abin da aka san su da shi, shi ne, sun fi karɓar dalibai daga duk jinsin kabilu. Hukumar ta HBCUs, na da fiye da makarantu 100, cikinsu har da cibiyoyin gwamnati, da masu zaman kansu, da na koyon aikin likita, da lauyoyi, sai kuma irin sunan da hukumar ta HBCUs ta yi, na yaye d'imbun shugabannin Nijeriya da kuma bakar fata.

Manyan Mutane, Irin Su MLK, Da Oprah Winfrey Da Ma Nnamdi Azikwe, Na Nijeriya, Duk Sun Yi Karatu A Rukunin Makarantun Na HBCUS.

Hajiya Gambo Sawaba, da Margaret Ekpo, sun wuce a gaba, wajen kwato 'yancin mata, kuma su ne, 'yan siyasa, na farko, a Juhuriyar Farko. Amma, ba a ma tunawa da su, saboda takwarorinsu maza.

Ba a cika wakiltar baƙafen mata ba, a harkar siyasa, a Amirka da Nijeriya. Da wuya, ka ga mace ta kai ga wani fage na siyasa, saboda bambancin jinsi da kuma

kabilanci. A harkokin siyasar Nijeriya, musamman a jihohi da tarayya, mafi yawa, ana kakkare mata. Ga shi babu waƙansu harkokin kyautata tattalin arziki, da suka bayar da dama ga mata, dangane da shiga harkokin siyasa. Haka irin kuɗaƙen da ake kashewa ga harkokin siyasa, sun fi ƙarfin mata, wannna na nufin masu bayar da kuɗaƙe ga 'yan takara, ba su bai wa mata, don

haka suna cin baƙar wuyar sama wa kawunansu kuɗaƙen tsayawa takara. A Nijeriya, kamar ma a Amirka, mata na shiga harkokin siyasa ne, domin su inganta, abin da suka ga ya kamata a inganta. Kwanan nan, Majalisar Dattijan Nijeriya ta yi watsi da wata doka — Daidai ton Jinsi, da Haramta Yi Wa Mata Tarzoma — da nufin bai wa mata 'yanci, daidai, a aure, da ilimi da kuma bayar da aiki. ❖

Kaɗan daga cikinsu, su ne irin su Martin Luther King, a (Morehouse College), da Oprah Winfrey, a (Tennessee State University) da kuma Nnamdi Azikwe, na Nijeriya, a (Lincoln University, da ke Pennsylvania), waɗanda suka halarci makarantun na HBCUs. Wani binciken da ƙungiyar Gallup ta yi, kwanan nan, ya gano cewa, rukunin waɗanda suka sauke karatunsu, a makarantun na HBCU, na iya cewa kolejojin, sun gama koyar da su halin rayuwar bayan sauke karatu, fiye da waɗanda suka sauke karatunsu, a makarantu da ba na HBCUs ba. Binciken ya kuma nuna cewa, rukunin

yayayyun ɗaliban makarantun na HBCU, kan samu kyakkyawan tallafi daga iyayen-gijinsu, da kuma furofesoshi. An bayar da rahoton waɗanda suka sauke karatun kan samu darussa da kuma ƙarin koyarwar da ke ba su damar da za su gano tarihin baƙar fatan Amirka da halin rayuwa. A rukunin makarantun na HBCUs, ɗalibai kan yi arangama da mutane da ke da tunani, da asali, da ma al'adu irin nasu da ba sai an yi wata ɗawainiya ba, irin ta takwarorinsu maza.

Rukunin makarantun na HBCUs kuma, na da arha, fiye da sauran kolejoji da jami'o'in da ke neman riba. Kididdiga ta nuna cewa, akasarin yawan kuɗaƙen karatu, a makarantun na HBCUs, ya ragu da kashi 26, cikin 100 dangane da na sauran kolejoji. Bisa ma ga rangwamen kuɗaƙen, rukunin makarantun na HBCUs, na da ƙwararan

ƙungiyoyin tsofaffin ɗalibai da ke bayar da tallafin koyon aiki, da kuma samar da aiki. Akwai kuma guraben ƙaro ilimi, da dama, domin ganin ana ƙara samar da ilmin kolejin, ga ɗalibai. Rukunin makarantun HBCUs, na iya zama na haɗin maza da mata, alal misali, a Morehouse, wata kolejin Tarihin Baƙar Fata, ta maza, da kuma Spelman, wadda take ta mata.

Duk da waɗannan al'amurran da kuma ƙalubalen da baƙafen mata ke fuskanta, a duniya, har yanzu ana bai wa Kolejojin mata kuɗaƙe, domin an keɓe mata daga duk wani tsari na manyan makarantu. Ko da yake, a 1636 aka buɗe Jami'ar Harvard, akwai koleji, ta farko da ke ɗaukar mata, har na tsawo shekaru 200. Mata da maza, ba su fara yin karatu, bai ɗaya ba, a kolejoji, sai a cikin shekarun 1970. A cewar wani bincike da Haɗin Kan Kolejojin Mata ya gudanar, kolejojin matan

Duba Shafi Na 21

Daga Cikin Tsofaffin Daliban Kolejojin Mata, Har Da Hilary Clinton Da Kuma Nancy Pelosi.

Shugabannin Kungiyoyin Tsofaffin Dalibai Ne, A Lokacin Wani Babban Taro, A Garin Abuja.

Tsofaffin Daliban Shirin Musayar Dalibai Sun Sanya Dabaru

Daga Grace Lamon

A ranar 1, ga watan Maris, Ofishin Jakadanci ya gayyato shugabannin kungiyoyin tsofaffin daliban shirin musayar dalibai, zuwa Birnin

Abuja, domin tattauna yadda za a inganta yi wa jama'a dawainiya da kuma ayyukan sa-kai, ga al'ummar fadin kasa. Taron kara wa juna sanin, na daga cikin irin kokarin da ake yi, na kakkafa rassan da za su kara fadafa duk wata dama ga tsofaffin daliban, game da ci gaban kwarewa da kuma bayyana irin abubuwan da suka koyo, a Kasar Amirka, domin tallafa wa kokarin gwamnati.

Jakadan Kasar Amirka, Ambasada, Stuart Symington, ya kalubalanci tsofaffin daliban, daga dukkan rassansu, 27, a fadin Nijeriya, da su mayar da hankalin ganin dukkan cibiyoyin suna aiki, da kuma inganta duk waani tsarin abin da suka koyo, a Kasar Amirka, inda ya bayyana cewa, "Shugabancin yankuna, yana da wuyar gaske, wajen kawo canjin kyautata al'amurra ga al'umma".

Ya jaddada cewa, Kasar Amirka da Nijeriya, za su ci gaba da hada hannu da kokarin jama'ar

Nijeriya, na sanya cibiyoyin su yi aiki, domin kyautata wa jama'ar da suka yi wa dawainiya. Ya kuma kalubalanci tsofaffin daliban, da su yi amfani da basirarsu, da kuma shugabancinsu, na bayar da shawarwarin kyakkyawan shugabanci, zaman lafiya da ci gaban tattalin arziki, ga al'ummarsu.

Taron, mai lakabin, "Inganta Tsare-tsaren Tsofaffin Dalibai da Kungiyoyi, a Nijeriya", ya binciki bukatar da ke akwai, ta gina kakkarfar zumunta, a tsakanin kungiyoyin tsofaffin dalibai, da kuma musayar kyawawan al'amurra. Taron ya wasa wa shugabannin kungiyoyin daliban kwakwalwa, sai kuma tattaunawar gungu, da kuma matsaya da suka samu, kan daukaka duk wani kawance da gwamnati da kuma sauran cibiyoyin Gwamnatin Kasar Amirka, irin su cibiyoyin Sama Jannati da shafukan yanar-gizo, waƙanda Cibiyoyin Samar da Bayanai na garuruwan Abuja da

Duba Shafi Na 19

WAYAYYUN 'YAMMATA

WAYYAYAR KASA

Domin gudanar da shagalin tunawa da Ranar Mata ta Duniya, ta shekarar 2017, Asusun Tallafi da Ci Gaba na Auxano, watau Auxano Foundation for Empowerment and Development, tare da haɗin gwiwar Cibiyar Nazari, ta Kasar Amirka, da ke Birnin Abuja, sun shirya waɗansu bukukuwa, a Makarantar Sakandaren 'Yammata, ta Gwamnati, (GGSSD), da ke Dutse.

Bikin, wanda aka shirya domin gangamin ayyukan sa-kai, a tsakanin matasan mata, zai gabatar da majigi, da gasar mahawara, da kuma gabatar da jawabai, daga wakilan ƙungiyoyi da hukumomin UNICEF, da UNODC, da kuma NAPTIP. Har ila yau, za a gabatar wa

Lawrenta Igoh Ce, Ta Dauki Kanta Hoto, A Lokacin Da Tawagar Afed Ke Kiwon Daliban Na GGSSD, A Bikin Tunawa Da Ranar Mata Ta Duniya.

Masu Mahawara Ne, Na Makarantar Ta GGSSD, Ke Bayar Da Hujjoji, Game Da Batun "Kyau Ne, Ba Kwaƙwalwa Ba, Ke Fitar Da Cikakkun Mata".

By Diran Adegoke

A NEMI MABUKATA!

Shirin Samun Gurbin Gudanar da Nazari ga Masanan Afrika, watau Fulbright African Research Scholar Program, ya kan bayar da tallafin karatu, na watanni uku, zuwa tara, a waɗansu zaɓaɓɓun ƙwararrun sassan jami'o'i, domin gudanar da bincike, a kowane fannin ilimi, a jami'o'in ilimi, da cibiyoyin nazari na Kasar Amirka.

Shirin Fulbright Na Daliban Kasashen Ketare

Shirin Fulbright na Daliban Kasashen Ketare, na marhabin da matasa, da kuma waɗanda suka yi fice, a duk wata tsangayar jami'a, a shekarar karatunsu, ta biyu, ta neman digirin-digirgiro, waɗanda ke son su gudanar da wani nazari, na watanni uku, zuwa tara, na digirin-digirgiron, a Kasar Amirka.

Shirin Dalibcin Hubert H. Humphrey

Shirin Dalibcin Hubert H. Humphrey, wani shiri ne na Fulbright, da ke tattara gogagun matasa, da kuma waɗanda suka cimma tsakiyar karatun ƙwarewarsu, amma, waɗanda suka nuna wata alamar iya zama shugabanni, don zuwa Kasar Amirka, su yi shekara guda, ta karatun da ba na digiri ba, da inganta shugabanci, da kuma tabbatar da ƙwarewarsu, tare da haɗin gwiwar takwarorinsu, na Kasar Amirka.

Domin sanin wani abu, game da wannan shirin, da kuma irin yadda ake neman sa, to, a ziyarci shafin yanar-gizo mai suna:

<https://ng.usembassy.gov/education-culture/exchange-programs/>

Ranar 1, ga watan Yunin 2017 za a rufe.

ɗaliban da Shirin Bayanan Nazari na YALI, a matsayin wani abin gudanar da ayyukan sa-kai.

Shugabar Makarantar, Mrs. B. R. Nasir, za ta kuma bayar da kyaututtuka, ga ɗaliban da malaman da suka daɗe suna aiki, a makarantar – irin su Mista Nnok Yohanna, saboda da jajircewar da suka yi, ta horar da hazikan 'yammata.

An kuma bayar da kyaututtukan hazikanci ga waɗansu ɗalibai, watau Oji Ugoji Amarchi, 'yar aji huɗu, watau (SS1), da Ibitolu Bolade, 'yar aji

Duba Shafi Na 22

KWALLON KAFA

Wani abin zabi ga matasan Kano

Daga A'isha Shchu

Ofishin Jakadancin Kasar Amirka, da ke Birnin Abuja, zai hada hannu da Kungiyar Ci Gaban Koyar da Ilimi na Musamman ga Al'umma, (ICEADA), game da tunanin diflomasiyyar kwallon kafa, domin tallafa wa koƙarin yaƙar mummunar afida, a arewacin Nijeriya. Aikin, wanda aka sanya wa suna Tunanin Harkokin Kiwon Lafiyar Al'umma, (Y4HCI), na hasashen matasan waɗansu al'umma har 16, da ke Jihar Kano, da za su iya abkawa ga rikice-rikice da kuma kangarewar nan, mai dogon tarihi. Shirin Y4HCI, na son ya riƙa wadata wani yanayin da zai koyar da wani yanayin rayuwa, game da shugabancin ayyukan sa-kai, da jajircewa wa dawainiyar jama'a, da kuma tabbatar da zaman lafiya, yayin da zai jagoranci matasan, ga

yin amfani da kuruciyarsu, don samun lafiya.

An zabi kwallon kafa, abin da ya yi suna, kuma ake kauna, a Nijeriya, ya zama abin da za a dukufa a kansa, don yin jagorancin. A kuma matsayin wani gangamin wayar da kai, shirin na Y4HCI, zai dangana da shugabannin al'umma, da na addinai, don su amince da wannan tunani. Za a kuma gudanar da al'amurra, da dama, na kwarin gwiwa da shawarwari, wajen bayar da tallafin wannan wasan, fiye da yadda aka san shi, a matsayin wasan da sai matasan da ba su da aikin yi, ke shiga, amma, don ya wadata sararin da matasa za su inganta basirarsu, ta yin hakuri, da juriya da jajircewa, a kungiyance, da ma natsuwa. Sarkin Al'ummar Madobi, ya goyi bayan wannan tunani, hannu biyu, kuma shi, da kansa, zai wayar da kan iyaye da sauran sarakunan gargajiya. A

kowane yanki, yara, 'yan shekaru 22, da 'yan shekaru 15, zuwa 35, za su kakkafa kungiyoyin da za su sanya wa sunayen al'ummarsu, sai kuma jami'ai biyar, da za su yi masu jagora, ga cikin al'ummar. Al'ummomin, za su yi gasar zama zakaru, a lokacin wannan aikin. Kungiyoyin za su kasance na masu ilimi, da marasa shi, da waɗanda suka kware, da masu koyon aiki, da 'yan masu sana'o'i, domin musayar ra'ayoyi, da kuma samun wayewar kai, a tsakanin kungiyoyin.

Za a riƙa koyar da kwallon kafar, da kuma wata awa ɗaya, game da shugabanci, da kuma ingancin duk wata basirar aikin hannu. Aikin, zai wadata kayayyakin aiki, iri-iri, don inganta zimmar kungiyoyi, da kuma bunƙasa jagoranci, na ayyukan sa-kai. Manufar, ba ta tsaya ga horar da matasan ba, a cikin al'umma, har da kuma dasa masu ra'ayoyin inganta basirar da

Duba Shafi Na 20

“Faufau!” Ga 'Yan Baranda

Daga Julia Smart

Ko ka na da wani dan uwan da ya “san” yadda ake samun biza, ta Kasar Amirka? Ko kuma aboki ne ya ba ka shawarar zuwa ga wani dan barandan da zai “tabbatar” maka da samun nasarar yadda za a samu biza? Muna ganin masu neman biza, a kullum, da suka kauce wa gaskiya.

Abokinka, ko dan uwanka, ko takwaranka, na iya kofarin taimaka maka, amma, idan ka sake ga sauraren bayanar waje, to, mai yiwuwa ka yi kamun gafiyar baidu, ka kuma bata damarka, ta samun biza.

Ba tare da wata tababa ba, kana iya tambayar komai, a shafin

yanar-gizon Nairaland. Muna da wani gurbi, mai suna “Fagen Bayar da Biza ga Baki: Muna Saurare.” Sai ka nemi AbujaNIV da LegasNIV, domin amsa

...za ka iya
tambayar
mu duk wata
tambaya
kai-tsaye
a shafin
Nairaland

tambayoyinka, kai-tsaye, don haka, kada ka kuskura ka yi amfani da wata kafa, domin samun waɗannan bayanar. Har ila yau, muna da waɗansu tambayoyin da muke amsawa, a shafin yanar-gizon Ofishin Jakadanci.

Ba mu sanya kowa ba, da ya samar maka biza. Amma, akwai wata kwaƙƙwarar shawarar da za ta iya lalata maka makomar samun biza: ka faɗi gaskiya, a duk lokacin da kake neman a ba ka biza, ta yanar-gizo, da kuma lokacin da za a yi maka tambayoyin ganawa.

Idan ka fayyace gaskiya, a lokacin neman biza, amma, in aka fahimci ka cancanta, to, ko ba ka

Duba Shafi Na 22

Canja Rayuwa

Wadanda Yaransu Ba Su Wuce Shekaru Biyar Ba, Na Samun Kyautar Gidajen Sauro Na LLIN, A Inda Ake Rarraba Su, A Cibiyar Shan Magunguna PHC, Ta Moniya, A Karamar Hukumar Akinyele, Ta Jihar Oyo.

Nijeriya ce, ta zarce kowace kasa, dangane da bala'in zazzabin cizon sauro, a duniya. Al'amarin sai kara yaduwa yake yi, a kowace shekara, wanda kusan kashi 97, cikin 100, na yawan jama'ar kasar, na cikin hadari. Cutar ce ke haddasa kashi 60, cikin 100, na jama'ar da ke zuwa asibitoci, sai kuma kashi 30, cikin 100, na wadanda aka kwantar. Har ila yau, cutar Malaria ce, a kan gaba, na duk hauhawar duk wani ciwo, da mutuwar kananan yaran da shekarunsu ba su wuce biyar ba.

Ta kuma hannun Shirin Shugaban Kasar Amirka, game da Zazzabin Malaria, (PMI), Hukumar Inganta Ci Gaban Kasashen Duniya, ta Amirka, (USAID), tare da sauran abokan hadin gwiwarta, sun dukufa kan rage yawan mace-macen da

zazzabin na Malaria ke haddasawa, ga mata masu juna biyu da kuma kananan yara, ta hanyar kara yawan feshin magani, da samar da shi, da bayar da gidajen sauro, masu dauke da magani, domin rigakafin zazzabin na malaria.

Bugu da kari, Hukumar ta USAID, ta dage kan tabbatar da ganin an gwada jinin duk wani dan Nijeriya, kafin a ba shi ingantaccen magani na zazzabin malaria.

Daga tsakanin shekarar 2010, da ta 2015, duk yunƙurin da aka yi, na yaƙar zazzabin na malaria, ta hannun shirin PMI, da ma sauran masu hidimar warkar da cutar ta malaria, bai wuce kashi 36, cikin 100, na yawan kwayoyin da ake samu a cikin jinin kananan yaran da ke da shekaru biyar ba, kamar yadda wani Bincike Kan Cutar Malaria, na Shekarar 2015 ya nuna. Tun shekara 2014, shirin

na PMI/Nigeria, yake rarraba gidajen sauro miliyan 22, da akwatunan gwajin jini, har miliyan 14, da gudanar da kwasoshi fiye da miliyan 48, kan dabarun warkar da cutar ta zazzabin malaria, da magunguna miliyan takwas, na maganin rigakafin cutar ta malaria, ga mata masu juna biyu. A cikin watan Afrilu, bana an samu karin gidajen sauron, har miliyan biyu da dubu 200, da za a rarraba, a Jihar Kogi.

Bisa ga wannan kiyasin, na mutane miliyan 62, da ke dauke da cutar ta zazzabin malaria, a Nijeriya, kowace shekara, cutar na haifar da gagarumar matsala ga iyalai da kuma harkokin kiwon lafiyar kasa. Haka kuma, cutar tana dakushe duk wani kumarin yin aiki, da wawure dan abin da ke cikin aljihun jama'a, da dankwafe ci gaban harkokin ilimi, da ma haifar da talauci.

Saboda kuma an fi samun yaduwar cutar a yankunan karkara, babbar matsalar cutar, ta fi abkawa ga iyalan da ba su da kuɗaɗen zuwa asibiti. Wannan kuma al'amarin sai karuwa yake yi, saboda sace-sacen magungunan da ake yi, da kuma yadda magungunan jaba, ke karakaina, a Nijeriya.

Domin taimaka wa rage wannan annoba, hukumar ta USAID, da abokanta, na ta inganta damar samar da magani, mai nagarta, da kuma tabbatar da jama'a na yin amfani da duk wata hanya, ta gano maganin jaba. Tun shekarar 2011, Asusun

Yaƙar Cutar Kanjamau da Tarin Huka da Zazzabin Malaria, na Duniya, ya yi rangwamen maganin nan na Artemisinin, mai ɗauke da haɗin gambizar da ake kira ACT, ingantaccen magani, na farko, kan warkar da zazzabin malaria.

Sakamakon da aka samu shi ne na ƙaruwar samar da maganin, na ACT, da kuma damar sayensa, a Nijeriya. Ana iya saurin gane maganin na ACT, da aka rangwanta, daga wata alamar koren ganyen da ke kan kwalinsa, wanda ke tabbatar da cewa mai inganci ne. Ba wai samunsa da ake yi, domin maganin cutar ta malaria ba ne matsala, har ma ma'aikatan harkokin kiwon lafiyar duniya, na ci gaba da yin gargadin cewa yawan jabun magungunan cutar ta malaria, ba ƙaramar barazana yake yi ba, ga ci gaban da ake samu, na shawo kan zazzabin na malaria.

Akan kuma kai magungunan da aka satar, ya zuwa wurare ko kuma inda har yanayi kan lalata su, wanda ko an yi amfani da su,

ba za su yi aiki ba. Ban da ma hadarin da ake sanya masu amfani da su, hatta, yin magungunan, na jabu, da sayo su daga waɗansu ƙasashe, na zurare kuɗaɗen da suka kamaci a yi harkar ƙwarai, da su, ga kuma dakusar da ayyuka da cinikin kamfanonin yin magunguna na Nijeriya.

Jakadan Kasar Amirka, a Nijeriya, Ambassada W. Stuart Symington, ya ce “Duk da irin galabar da aka samu, wajen rigakafi da warkar da ciwon zazzabin na malaria, yaɗuwar jabu, da magunguna, marasa kyau, na daga cikin abubuwan da ke ƙara yawan hauhawar kisan da cutar ta malaria ke yi, da kuma irin ɗimbin kuɗaɗen da ake kashewa kan kiwon lafiya, a Nijeriya.”

Domin kuma shawo kan waɗannan jabun magungunan, gwamnatin Kasar Amirka, ta hannun Ofishin Babban Jami'in Bincike, da Hukumar Inganta

Ci Gaban Kasashen Duniya, ta Amirka, (USAID), sun sake ƙaddamar da wayar tarhon shirin “Canja Al'amarin” (MAD), da kuma shirin bayar da kyauta, a watan Oktobar 2016. Shirin, na bayar da kyauta, a kan duk wani rahoton da aka tantance dangane da rarraba maganin da aka sato, da kuma kwaikwayon duk wani maganin zazzabin na malaria, a Nijeriya.

Wayar tarhon na da lambobin cikin gida, da ake amfani da su, har na tsawon awowi 24, a kullum, kuma suna da masu amsa wayoyin, a cikin harshen Turanci. Don haka, ana rokon duk wanda ke da wata masaniya game da maganin jabu, ko na sata, da ya kira wannan wayar ta tarho, ko ya aike da wasifa zuwa ga adireshin yanar-gizo mai suna: madmalariahotline@usaid.gov.

Babu wanda zai san ka bayar da rahoton, kuma doka za ta kyautata kare duk wanda ya gabatar da irin wannan rahoton. ❖

Tsofaffin Daliban Shirin Musayar Dalibai Sun Sanya Dabaru

Daga Shafi Na 14

Legas. Kamar yadda wani daga cikin masu halartar taron ya bayyana, “Wannan taron ƙara wa juna sanin, ya sake wartsakar da ni, ba ma don ƙara yi wa al'ummata, wani al'amari ba, har ma waɗansu.” Dukkan masu halartar taron sun ji daɗin abubuwan da suka koya, game da irin yadda ake kyautata zumunci da ƙungiyoyin al'umma, da masu zaman kansu, da jami'an ƙananan hukumomi, bisa ga samun nasarar aiwatar da

ayyukan jama'a. A cikin tsarin taron, har da bayanai, game da yadda ake neman kuɗaɗen da Ofishin Jakadanci, a Nijeriya, ke bayarwa. Sauran bayanai da aka yi, sun haɗa da bayanai game da shirye-shiryen musayar da jama'ar Nijeriya za su amfana, irin su Shirin Hubert H. Humphrey Program, da yin karatu a Cibiyar Masana, ta Kasar Amirka, da Shirin Musayar Matasa da Nazari ta Kennedy Lugar Youth Exchange & Study, da Shirin Nazarin Masana Afrika

na Fulbright, sai kuma Shirin Mandela Washington Fellowship Program, da Fasahar Mata, watau Women in Technology (TechWomen), da kuma Shirin Tunanin Cibiyar Shugabannin Matasan Afrika, Young African Initiative (YALI) Regional Leadership Center. A ƙarshen taron, tsofaffin daliban sun yi ta haƙilon samun takwarorinsu, daga yankunansu, da kuma tsara yadda za su faɗaɗa harkokin zaman lafiya da waɗata, ga ɗaukacin al'ummasu. ❖

KARFAFA DANKON ZUMUNCINMU

Daga Shafi Na 11

tarihin Kasar Amirka, mai suna “Code Girl,” wanda ya nuna kungiyar nan ta Nijeriya, watau, Team Charis, a matsayin wadda ta lashe lambar yabo ta Technovation Challenge, ta shekarar 2015.

“Wannan nasarar da kungiyar ta Nijeriya, ta yi, game da lashe lambar yabon ta Technovation, wata kyakkyawar alama ce, ta irin yadda matasan Nijeriya za su iya cimma yadda ake lura da

al’amurra, da himma da kuma karfin zuciyar.”

A kuma taron tattaunawa game da Harkokin Shari’a da Tsaro, a Jihar Plateau, taron da Ofishin Hukumar Magance Amfani da Miyagun Kwayoyi da Tilasta Bin Dokoki, (INL), ta gwamnatin Kasar Amirka, ta bayar da kudaden gudanar da shi, gaba daya, sai kuma Cibiyar Zaman Lafiya ta Amirka, (USIP) da Hadaddiya Kungiyar Gina Zaman Lafiya ta Yammacin

Afrika, (WANEP), suka aiwatar.

“Zaman lafiya wani tafarki ne, da ake dadewa, ana bi, ana kuma amfani da shi, domin amfanin jama’a... abin farin ciki ne, a gare ni, in ga jama’ar da ke mayar da hankali, ba wai a wajen tattauna al’amurran sasanci ba, har ma ganin jama’ar da ke tafiye-tafiye, a hanyoyi, domin tabbatar da dorewarsa.”

Jawaban kaddamar da aikin samar da wutar lantarki ta hasken rana. ❖

KWALLON KAFA

Wani Abin Zabi Ga Matasan Kano

Daga Shafi Na 16

za ta amfane su, game da shiga ayyukan sa-kai, da zama ’yan kasa, a cikin al’umma.

Matan za su riƙa sanya hijabi,

za su kuma samu tallafi, kyauta, daga shirin tallafa wa mata, kunshe kayayyakin sana’a, da tallarsu, da kuma canja masu fasali da ma rarraba kayayyakin

na su, don taimaka masu so inganta sana’o’insu.

Shirin na Y4HCI, zai bayar da wani gagarumin dandalin tabbatar da gaskiyar bauta wa al’umma, domin rigakafi da kuma magance duk wata mummunar akida, a cikin annashuwa. ❖

Ranar ’Yancin Ayyukan Jarida

Daga Shafi Na 11

fad’in duniya, ta hannun duk wata yarjejeniya, da diflomasiyyar al’umma, da kuma diflomasiyyar yarjejeniyar.

’Yancin kafofin watsa labaru ne, ke tabbatar da fadakar da al’umma game da al’amurran da ke da muhimmanci, da wadanda ke da gagarumin tasiri gare su. Bugu da kari, za su samu gabatar da ra’ayoyinsu game da siyasa, da duk abin da gwamnati ke yi. Fitowar bayanai, tsakanin gwamnati da

jama’a, na da gagarumin tasirin da kowa ke samun walwala, da kuma kauce wa hadarin bayyana ra’ayoyi.

’Yantattun kafofin watsa labaru, na taimakawa ga inganta nuna gaskiya, ta hanyar fallasa cin hancin da zai sanya jama’ar kasa, su riƙe gwamnati, a kowane rukunin tabbatar da gaskiya. Kungiyar UNESCO ta lura cewa, a duk inda aka samu gazawar ’yancin watsa labaru, to, za a samu yawaitar cin hanci. Don haka,

samun damar bayanan gwamnati, musamman, ta hanyar yin amfani da dokokin ’yancin watsa labarun, na daga cikin manya, kuma al’amurran da ke bayar da kwarin gwiwa, muasmman ga aiwatar da ayyukan kafofin watsa labarun.

A kowace shekara, Ofishin Jakadancin Kasar Amirka, a Nijeriya, kan dukufa kan al’amurra, da dama, na yin bukukuwan ranaku, tare da manyan jami’an ofishin, ciki har da jakada, domin karfafa duk wata madafar inganta harkokin mulkin demokradfiyya. ❖

MAI YIWUWA MAKARANTUN JE

KA-DAWO SUKA FI DACEWA

Daga Shafi Na 13

suna yin fice, a ilmantar da matasan mata, da ma masu sauke karatu, a kolejojin matan, fiye da irin nasarorin da takwarorinsu mata ke samu, daga cibiyoyin karatun maza da mata.

Kolejojin mata na da yawan daliban da ke karatun gundarin harkokin tattalin arziki, da Lissafi da kuma kimiyyar rayuwa, fiye da mazan da ke makarantun kolejojin da ake hada maza da mata. Ko da yake, mafi yawan kolejojin matan, makarantun masu zaman kansu, sun nuna a shirye suke, da su koyar da matan, a fannonin da dalibai, maza, ke yi, irin su Lissafi da kara yawan matan da ke shiga karatun da aka saba yi, a matsayin daya daga cikin manyan tsare-tsaren kawo canji, ga mata. Cike gibin ilmin da ake samu, tsakanin namiji da mace, ya sanya an samu karin yawan mata, da ba wai matan, kadai, ya amfana ba, har da karin bayar da dama ga jama'a, ba tare da la'akari da maza ba ne, ko mata.

Matan da ke da ilimi, sun kuma fi shiga harkokin iyali, sun kuma fi bayar da himma, a harkokin rayuwa. A wata kasidar da ta rubuta, mai suna Ya Kamata A Ce Duk Dan Adam Mace Ce, wata sananniyar mawallafiya, a Nijeriya, Chimamanda Adichie, ta bayar da hujjar cewa, "ba a wakiltarsu, sosai, a fannin kimiyya. A bisa al'ada, kolejojin

mata, ba su samun dalibai da yawa, ga karancin ajujuwa, abin da ke bai wa dalibai damar da za su wataya da cudanya da takwarorinsu, idan akwai kyakkyawan yanayin da za su yi fice.

An ce masu waɗanda suka sauke karatu, a kolejojin mata, sun fi dacewa da abin yi, kuma sun fi samun manyan muƙaman shugabanci. A cewar Haɗin Kan Kolejojin Mata, yin karatu a kolejin mata, na kara yawan damar da waɗanda suka sauke karatun ke samu, na zama shugabanni, musamman a muƙaman da maza ke rikewa. Alal misali, kolejojin matan har da inda Hilary Clinton ta yi karatu, watau (Wellesley), da Katharine Hepburn, a (Bryn Mawr), sai Nancy Pelosi, a (Trinity College), da Mace Firayin Minista, ta Farko, a Kasar Pakistan, har ya zuwa yau, watau Benazir Bhutto, a (Radcliffe College), da kuma Gloria Steinem, a (Smith College), da dai sauransu. Har ila yau, kolejojin matan na da haɗaɗɗun kungiyoyin tsofaffin dalibai da damar bayar da guraben karo ilimi, masu yawa, da ke sanya mata, masu karamin karfi, su yi karatu a makarantun da ke da muhimmanci ga abin da aka tambaya, da ma karin korafi game da jinsin namiji ko kuma mace, waɗanda ke cewa, eh, akwai matsalar nuna bambancin jinsi,

kamar na yau ne, wanda sai, dole, a magance ta, muddin muna son mu samu ci gaba. Dukanmu, mazan da matan, dole, mu kara kwazo."

Masu hasashen, da dama, da ma baƙaƙen fata, matan da ke gwagwarmaya, sun bayar da hujjar cewa, tursasa wa mata, da nunin bambanci tsakanin mace da namiji, da nunin bambancin launin fata, ɗan Juma ne, da ɗan Jummai. Muddin aka fahimci irin al'amurran da baƙaƙen fata, mata, ke fuskanta, a duk lokacin da aka ambaci launin fata da bambancin namiji da mace, to, ya kamata, ko ma dole, ɗaukacinmu, mazan da matan, mu haɗa hannun kawar da wannan matsalar, ta baƙaƙen fata, mata, domin su ke jure wa duk waɗansu illolin al'umma.

Duk da alfanun da ke akwai ga rukunin makarantun na HBCUs, da kolejojin mata, har yanzu, akwai wani ɗan korafi game da waɗansu cibiyoyin, da waɗansu tambayoyi kan irin rawar da suka taka, bayan kafuwar kungiyoyin fafitikar launin fata da kuma daidaita 'yanci, tsakanin maza da mata. Duk waɗannan korafe-korafin, akwai alfanun da ba za a iya watsi da su ba. Rukunin makarantun na HBCUs da kolejojin na iya kasancewa don kowa, sai wanda bai samu ba, amma, suna taimakawa ga rarrabe harkokin ilmin manyan makarantu, a Kasar ta Amirka. idan har ana neman zaɓar makarantar da ta dace, to, yana da muhimmanci, a faɗaɗa, a kuma bincika, duk wani zaɓi, ciki

Duba shafi na 22

MAI YIWUWA MAKARANTUN JE

KA-DAWO SUKA FI DACEWA

Daga Shafi Na 21

har da na rukunin makarantun na HBCUs, da kolejojin mata, ko maza, zalla, maimakon a yi watsi da su, gaba ɗaya, ba tare da an tsawaita bincike ba.

Cibiyoyin Bayar da Shawarwari, na Shirin Harkokin Ilimi na EducationUSA, da ke garuruwan Abuja da Legas, na wadata ingantattu, kuma

daidaitattu, da bayanan da ba su da wani surki, a kuma cikin lokaci, game da duk waɗansu manyan makarantun Kasar Amirka, domin jama'ar da ke da bukatar yin karatu, a Kasar Amirka. Domin farin bayani, game da Shirin Harkokin Ilmin na EducationUSA, da kuma damar yin karatu, a Kasar Amirka, sai a ziyarci shafin yanar-gizo mai suna: <http://www.>

educationusa.state.gov

Abuja

Wasikar yanar-gizo:

AbujaEducationUSA@state.gov

Shafin Facebook: [http://www.](http://www.facebook.com/EducationUSA)

[facebook.com/EducationUSA.](http://www.facebook.com/EducationUSA)

Abuja

Legas

Wasikar yanar-gizo:

LagosEducationUSA@state.gov

Shafin Facebook: [http://](http://www.facebook.com/)

www.facebook.com/

[EducationUSALagos](http://www.facebook.com/EducationUSALagos) ❖

WAYAYYUN 'YAMMATA

WAYYAYAR KASA

Daga Shafi Na 15

biyar, (SS2), da kuma Alayanyi Bostic, 'yar aji shida, (SS3), saboda a irin fokarin da suka yi, a shekarar karatun da ta gabata.

An kuma kammala bikin da buɗe wani allo, a kofar makarantar, wanda aka rubuta wa “Zuba jarin ilimi ga yarinya, ita ce babbar hanyar ɗorewar tattalin arziki,” domin zama matashiya

ga martabar ilmin 'yammata, ga iyaye, da kuma masu ziyara, da ma

sauran al'ummar da ke kusa da makarantar.

Lawrenta Igoh ce, wata wakiliyar Haɗaɗɗiyar Kungiyar Shirin na YALI, da ke Birnin Abuja, ke gudanar da Asusun na Auxano. Haɗaɗɗiyar Kungiyar ta YALI, gwamnatin Kasar Amirka ce, ke bayar da kudaden gudanar da ita, a inda matasan nahiyar

Afrika, ke koyo, da kuma musayar tunani da kuma haɗa hannun gudanar da ayyuka. Kungiyar ta YALI, na bayar da damar yin karatu, a yanar-gizo, a fannoni, tun daga canjin yanayi, ya zuwa harkokin kasuwanci, da kuma 'yancin bil-adama, da ma bayar da damar da za a samu gayyata, zuwa wani biki, na musamman, ko wani taron kara wa juna sani, irin na Darussan Kungiyar ta YALI.

Domin shiga yanar-gizon, sai a ziyarci shafin yanar-gizo mai suna: www.yali.state.gov ❖

“Faufau!” Ga 'Yan Baranda

Daga Shafi Na 17

samu ba, kana iya sake nema, mai yiwuwa ka dace, nan gaba. Ba abin kunya ba ne.

Ta ɗayan ɓangaren, idan ka yi karya, ko ka yi lauje, game da neman biza, ko a lokacin ganawa, to, ana iya toshe ma ka damar

samun biza ta Kasar Amirka, har abada.

Bugu da fari: akwai jita-jitar da ake yi, wai Kasar Amirka, ba ta bayar da biza ga masu sabon fasfot (watau wanda bai taɓa tafiya da shi ba, ko wanda ba shi da kan sarki). Wannan ba gaskiya

ba ce. Daruruwan irin waɗannan mutanen na samun biza, kowace rana! Biza jabu kuma, na iya sanyawa a hana ka, ko ma a haramta maka tafiya, ko a haɗa ka da 'yan sanda. Me ya kawo haka?

Faufau ga duk wani ɗan baranda, amince da shafin Nairaland! ❖

BAYAR DA RAHOTO KA SAMU KYAUTA

Idan ka na tuhumar wani na sayar da magungunan
warkar da ciwon malaria da aka sato, ko na jabu

Canja al'amarin. Kira wannan lambar
0809 993 7319

Ko ka aike da saƙo zuwa ga wasiƙar yanar-gizo mai suna:
madmalariahotline@usaid.gov

[Kana da damar samun kyautar kudafe
Kyauta ce, wadda ta shafi al'amarin yaƙar cutar malaria, kafai]

Babu wanda zai tona maka asiri

Akwai jabun magungunan cutar malaria da dama, a Nijeriya

Ka tuna muddin aka sanya alamar "ba na sayarwa ba ne", to, ba a sayarwa don haka na sata ne,
A kuma lura da ranakun sallacewar maganin, da ma lambar, da ke nuna na jabu ne.

Wannan bayanin daga sashen gangami ne, na Babban Jami'in Bincike na Hukumar Inganta Habaka
Kasashen Duniya ta Kasar Amirka

FEDERAL MINISTRY OF HEALTH

MUNA DA SABON SHAFIN YANAR-GIZO DA MA SABON SUNA

<http://ng.usembassy.gov>

Sake fasalin shafin, na Babban
Ofishi da Karamin Ofishin
Jakadancin, a Nijeriya, na da sauƙin
sarrafawa da kuma karin bayanai.

Shigo cikin sahan masu amfani da shi

Dukkan shafukan sada zumuntarmu na da gudun da za a same mu,
a cikin hanzari, da kuma karin bayanan dukkan shirye-shiryemu.
Ka so mu, ka bincika, ka kuma yi rajista.

For
Blog posts

Blogspot

USEmbassyNigeria

For
Photos

Flickr

USEmbassyNigeria

For
Updates

Facebook

USEmbassyNigeria
EducationUSAAbuja
EducationUSALagos
USAIDNigeria

For
Live updates

Twitter

@USEmbassyAbuja
@USAIDNigeria

For
videos

YouTube

USEmbassyNigeria

For
Podcasts

Soundcloud

USMissionNigeria